

Newspeak

Gilad Bracha
Distinguished Engineer
Cadence Design Systems

Copyright 2008 Gilad Bracha

A Noble Inheritance

Copyright 2008 Gilad Bracha

A Noble Inheritance

Copyright 2008 Gilad Bracha

Influences of Smalltalk

- Class based
- Dynamically typed
- **Reflective**
- Full hotswapping

A Noble Inheritance

Copyright 2008 Gilad Bracha

Influences of Self

- Message-based
- Loose coupling, not necessarily asynchrony

Influences of Self

- **Message-based**
 - Loose coupling, not necessarily asynchrony
 - No direct access to variables

Influences of Self

- **Message-based**
 - Loose coupling, not necessarily asynchrony
 - No direct access to variables
- id = letter, (letter | digit) star.*

Influences of Self

- **Message-based**
 - Loose coupling, not necessarily asynchrony
 - No direct access to variables
- id ::= letter, (letter | digit) star.*

Influences of Self

- Mirror based reflection

A Noble Inheritance

Copyright 2008 Gilad Bracha

Influences of Beta

- Nested Classes

A Noble Inheritance

Copyright 2008 Gilad Bracha

Class Nesting + Message based Programming

- All nested classes are virtual classes
- All classes are mixins
- Class Hierarchy inheritance

A Noble Inheritance

Copyright 2008 Gilad Bracha

Commonalities

Copyright 2008 Gilad Bracha

Commonalities

Copyright 2008 Gilad Bracha

Commonalities with E

- **Security**
 - Object-capability model
 - public, protected and private messages
- No static state

Uncommonalities with E

- Unlike E, Newspeak is reflective
 - Mirrors act as capabilities for reflection

Commonalities

Copyright 2008 Gilad Bracha

Commonalities with PLT Scheme

- **Modularity**
 - Component style modules

Module Definitions

- Classes not nested within another class
- Deeply Immutable
- Instantiated into stateful objects known as ***modules***
- No access to surrounding namespace
- Constructor parameters are objects/capabilities that determine per-module sandbox

A Noble Inheritance

Copyright 2008 Gilad Bracha

Influences of Scala

- Some details of object construction
- Pattern Matching via Extractors?

Parser Combinators

BNF

id = *letter* (*letter* | *digit*) *

Parser Combinators

BNF

id = letter (letter | digit) *

Newspeak

id = letter, (letter | digit) star.

How it Works

id = letter, (letter | digit) star.

Copyright 2008 Gilad Bracha

How it Works

id = letter, (letter | digit) star.

Copyright 2008 Gilad Bracha

How it Works

id = letter, (letter | digit) star.

Copyright 2008 Gilad Bracha

How it Works

$id = \text{letter}, (\text{letter} \mid \text{digit})^*$.

Copyright 2008 Gilad Bracha

How it Works

letter

$id = \textcolor{red}{letter}, (\textit{letter} \mid \textit{digit})^*$.

How it Works

letter

id = letter, (letter | digit) star.

Copyright 2008 Gilad Bracha

How it Works

letter

$id = letter, (letter \mid digit)^* star.$

Copyright 2008 Gilad Bracha

How it Works

letter

$id = letter, (letter \mid digit)^*$.

Copyright 2008 Gilad Bracha

How it Works

letter

id = letter, (letter | digit) star.

Copyright 2008 Gilad Bracha

How it Works

letter

$id = letter, (letter \mid digit)^*$

Copyright 2008 Gilad Bracha

How it Works

letter

letter

$id = \text{letter}, (\text{letter} \mid \text{digit})^*$.

How it Works

letter

letter

$id = \text{letter}, (\text{letter} \mid \text{digit})^*$.

How it Works

letter

letter

digit

$id = letter, (letter \mid digit)^*$

Copyright 2008 Gilad Bracha

How it Works

id = letter, (letter | digit) star.

How it Works

$id = letter, (letter \mid digit)^*$.

How it Works

$id = \text{letter}, (\text{letter} \mid \text{digit})^*$.

Why is this Pretty?

$id = letter, (letter \mid digit)^*$.

Why is this Ugly?

```
id = letter().seq(letter().or(digit())).star());
```

Why is this Ugly?

id = letter().seq(letter().or(digit())).star());

vs.

*id = letter (letter | digit) **

vs.

id = letter, (letter | digit) star.

Why is this Ugly?

id = *letter*().*seq*(*letter*().*or*(*digit*())).*star*());

vs.

id = *letter* (*letter* | *digit*) *

vs.

id = *letter*, (*letter* | *digit*) *star*.

Why is it Ugly?

A programming language is low level when its programs require attention to the irrelevant

- Alan Perlis

A Complete Grammar

```
class ExampleGrammar1 = ExecutableGrammar (
|
 digit = charBetween: $0 and: $9.
 letter = (charBetween: $a and:$z) |
 (charBetween: $A and:$Z).
 id = letter, (letter | digit) star.
 identifier = tokenFor: id.
 hat = tokenFromChar: $^.
 expression = identifier.
 returnStatement = hat, expression.
|
)()
```

Building an AST

returnStatement = hat, expression

wrapper[:r : e |

ReturnStatAST on: e

]

Building an AST

returnStatement = hat, expression

wrapper:[:r : e |

Grammar

returnStatement = hat, expression

wrapper:[*r* : *e* |

ReturnStatAST on: *e*

]

Semantic action

returnStatement = hat, expression

wrapper:[:r : e |

ReturnStatAST on: e

]

Factor out Grammar

Superclass (pure grammar specification):

returnStatement = *hat*, *expression*

Subclass (AST builder):

returnStatement = (

super returnStatement

wrapper:[:r : e |

ReturnStatAST on: e

]

Copyright 2008 Gilad Bracha

Modular Parser


```
class ExampleParser1= ExampleGrammar1 () (
 id = (
 ^super id
 wrapper:[:fst :snd | fst asString, (String withAll: snd)]
 )
 identifier = (
 ^super identifier
 wrapper[:v | VariableAST new name: v token;
 start: v start; end: v end].
 )
 returnStatement = (
 ^super returnStatement
 wrapper[:r :e | ReturnStatAST new expr:e;
 start: r start; end: e end].
 )
)
```

Copyright 2008 Gilad Bracha

Extending a Grammar


```
class ExampleGrammar2 = ExampleGrammar1 (
|
if = tokenFromSymbol:#if.
then = tokenFromSymbol:#then.
else = tokenFromSymbol:#else.
ifStatement = if, expression, then, statement, else, statement.
statement = ifStatement | returnStatement.
|
)()
```

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

- Addressed with laziness in Haskell
- Can be addressed with closures

ifStatement = *if*, [*expression*], [*then*], [*statement*],
[*else*], [*statement*].

statement = *ifStatement* | [*returnStatement*].

Mutual Recursion

- Addressed with laziness in Haskell
- Can be addressed with closures

ifStatement = *if*, [expression], [then], [statement],
[else], [statement].

statement = *ifStatement* | [returnStatement].

Being Reflective rather than Lazy

Use Reflection instead of Laziness.

Framework initializes all slots to “stand-in” parsers which act as forward references

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Mutual Recursion

Copyright 2008 Gilad Bracha

Mutual Recursion

Copyright 2008 Gilad Bracha

Being Reflective rather than Lazy

Use Reflection instead of Laziness.

Framework initializes all slots to “stand-in” parsers which act as forward references

When grammar is completely initialized, stand-ins are connected to originals and forward calls to them

Mutual Recursion

Copyright 2008 Gilad Bracha

Composing Parsers

```
class ExampleParser2 = ExampleParser1 mixin | >
 ExampleGrammar2 ()

(
  ifStatement = (
 ^super ifStatement
 wrapper:[:ifKw :e :thenKw :s1 :elseKw :s2 |
 IfStatAST new cond: e;
 trueBranch: s1;
 falseBranch: s2;
 start: ifKw start;
 end: s2 end
 ]
  )
)
```

Grammar is shared executable specification

- Shareable among several IDEs/compilers that require distinct ASTs
- Shareable among other language tools: syntax colorizers, postprocessing tools

Connections

- Mirrors
 - Self
 - Strongtalk, JDI, APT ... See OOPSLA 04
- No static
 - Scala
 - E

Connections

- Security
 - E (Miller 06)
 - Java
- Modules
 - Jigsaw, 1991
 - Units
 - ML
 - Fortress

Connections

- Message-based programming
 - Emerald, Trellis/Owl
 - Smalltalk
 - Self
- Virtual Types
 - Beta
 - gBeta
 - Scala, ...
- Hierarchy inheritance: Ossher & Harrisson 92,
Cook 89

Connections

- Parser Combinators.
 - Too much to survey; some highlights:
 - Parsec (Haskell parser combinator library)
 - Swierstra et al.
 - Sparsec (Scala parser combinator library)
 - PEGs (Ford, POPL04, ICFP)
 - Tedir (Plesner-Hansen's masters thesis)
 - Ometa (OOPLA 07 DLS)

Conclusions

- Natural and powerful synergy between:
 - Message-based programming
 - Component style modularity
 - Virtual classes, mixins, class hierarchy inheritance
 - Object capability model and security
 - Mirror based reflection
 - Actor style concurrency
 - Pluggable types